SR 99 Deep Bored Tunnel Design-Build Contract and Engineering Challenges SEATTLE CITY COUNCIL PRESENTATION July 12, 2010 ### Overview - There are inherent risks in complex projects and particularly in underground construction - These risks can lead to cost overruns - Our evaluation has focused on tunneling risks - WSDOT is doing the right things to address and manage the risks ## SR 99 Tunneling Challenges - Largest diameter Tunnel Boring Machine (TBM) - Dense urban setting - "Soft Ground" - Abrasion - Major risks Settlement and TBM wear ## Cost Estimate and Budget - History of cost overruns on megaprojects (Flyvbjerg Study) - Cost Estimate Evaluation Process (CEVP) addresses major risks and probability of occurrence - Range of CEVP projected costs will narrow when bids are presented to WSDOT ## **Unanticipated Conditions** - Differing Site Conditions major source of change orders - WSDOT performed extensive geotechnical and environmental investigations - Geotechnical Baseline Report for bid - Baseline puts a lot of risk on the contractor - Use of Design-Build provides unique opportunity for the project team to review geotech assumptions and associated design considerations ### **Deformation and Settlement** - All subsurface excavation will cause some settlement - Results from normal and 'sub-optimum' operation of TBMs - Highest risks are in the first ~1,500 feet of tunneling ## Deformation and Settlement (cont.) - Clear demarcation between WSDOT and contractor responsibility - Thorough studies of structures and utilities; requirements for ground improvement and replacement - Thorough technical requirements for control, monitoring, and mitigation ## **TBM Maintenance** - Wear and damage to cutterhead is the primary cause of slow or delayed TBM progress - Keys to control are appropriate conditioners, routine maintenance, TBM flexibility - WSDOT has specified minimum 60 days of interventions - WSDOT has right to require that inspection and maintenance be performed ## **Construction Management** - Diligence is required in monitoring and enforcement - WSDOT will retain technical experts to assist with TBM operation tracking - WSDOT requires task forces, particularly settlement monitoring - Dispute resolution process follows best practices ## Design - Build Contract - Overall, the proposed Design-Build Contract is consistent with good contracting practice on projects of this magnitude and complexity - The City is an Indemnified Party and Additional Insured - Some provisions arguably are less strict than what is allowed pursuant to current law/precedent (e.g., notice of claims/changes, representations, indemnity, waivers, etc.), but can be justified given the nature of the project, the design-build approach and the overall project delivery methodology - The significance of many of these items also can be minimized or negated through diligent project administration/supervision and communication ## Comparing Sound Transit and WSDOT in Approach to Project Risk #### Similarities - "Standard Practices" #### Contractor Responsibilities - Delivery on schedule and within contract price - Inflation - Performance bond - Damage from settlement beyond contract specifications - Construction permits #### Agency Responsibilities - Right-of-way acquisition - Differing site conditions - Undisclosed contaminated soils - Environmental review and permitting ## Sound Transit / WSDOT Comparison (cont.) #### **Differences** #### Design/Build versus Design/Bid/Build - With design/build, contractor is responsible for design and developing construction methods consistent with design - Potential for more efficient design and avoiding contract claims related to design issues #### Level of Prescription in Tech. Specification and Requirements WSDOT's design/build approach includes very detailed specifications and requirements #### Approach to Insurance - Contractor purchased vs. owner controlled - Types and limits similar ## Summary of Review to Date #### **Issues Discussed:** #### Project funding - City costs and needs for additional revenue sources for debt service - Context of overall City capital needs #### Overall structure and content of agreements - SDOT agreement - SCL agreement - SPU agreement - WSDOT RFP and draft contract #### Insurance, bonds and contingencies - General description - Specific review of contract terms and current project budget #### Engineering and contracting approach Focus of today's discussion #### **Issues Outstanding:** - Transit - Traffic impacts and potential mitigation - Life/safety issues within tunnel ### Earth Pressure Balance TBM (Herrenknecht, 2010) - 1. Cutterhead - 2. Excavation Chamber - 3. Bulkhead - 4. Thrust Jacks - 5. Conveyor Screw - 6. Segment Erector 7. Segmental Lining ## Slurry Pressure Balance TBM (Herrenknecht, 2010) - 1. Cutterhead - 2. Excavation Chamber - 3. Bulkhead - 4. Slurry Feed and Return Lines - 5. Air Bubble - 6. Submerged Wall - 7. Segmental Lining - 8. Segment Erector